

WHAT WOULD YOU DO

If you KNEW how you could save a few dollars just as well as not? You would save them of course. What would you do if you THOUGHT you could save a few dollars? You would try it, of course. What can we say to make you THINK we can save money for you on all goods purchased of us? We KNOW it, and after ONE TRIAL you will KNOW it too. If you THINK we might save money for you come and see us

And Then You Will Know It.

LEADERS IN PRICES ON

Fine Clothing, Furnishing Goods, Hats, Caps, Boots, Shoes, Trunks and Valises.

THE MODEL CLOTHING HOUSE, M. EINSTEIN & CO.

E. J. NEWTON, (Successor to E. W. Hammond.)

Book Store and News Stand.

BOOKS, STATIONERY, WALL PAPER, Musical Merchandise, Sewing Machines, Baby and Doll Carriages, Cigars and Toys.

SUBSCRIPTION TAKEN FOR ALL PERIODICALS. Agency for Butterick's Patterns. Mail orders will receive prompt attention.

HERSHEY & CO., DEALERS IN

AGRICULTURAL IMPLEMENTS.

Wagons, Carriages, Buggies, ROAD CARTS, ETC.

Goodhue and Challenge Wind Mills

Agents for Union Sewing Machines.

North Platte, - - Nebraska.

NORTH PLATTE MARBLE WORKS.

WM. C. RITNER, Manufacturer of and Dealer in

Headstones, Curbing, Building Stone,

And all kinds of

MONUMENTAL AND CEMETERY WORK.

Careful attention given to lettering of every description. Jobbing done on short notice. Orders solicited and estimates freely given.

WEST SIXTH STREET, - NORTH PLATTE, NEB.

SOUVENIR SPOONS.

A New Line Just Received. Take a

Look at Them at

CLINTON'S.

U. P RAILWAY WATCH EXAMINER.

GUYS PLACE.

FINEST SAMPLE ROOM IN NORTH PLATTE.

Having refitted our rooms in the finest of style, the public is invited to call and see us, insuring courteous treatment.

Finest Wines, Liquors and Cigars at the Bar.

Our billiard hall is supplied with the best make of tables and competent attendants will supply all your wants.

KEITH'S BLOCK, OPPOSITE THE UNION PACIFIC DEPOT.

A DESPERATE DOBONEE

Slain After the Manner of Jesse James' Murder.

DESPERATE BATTLE BY CONVICTS

A Kansas Woman Held for Murder—The Ceres Train Robbers Caught—A Montana Man Kills the Girl He Sought for Wife—Other Crimes.

JACKSONVILLE, Fla., Sept. 7.—Harm Murray, the notorious colored outlaw who has defied the authorities for nearly a year and terrorized a wide section of country, was killed one day, light by Hardy Early, a colored lad of 17. Murray called on Early about 4 o'clock and ordered him to go with him to Archer, where he said he was going to "kill some Crackers" and then leave Alchua county. Early did not want to go but Murry took Early to the latter's brother's house and made him produce a double-barreled shotgun. Both barrels were loaded with buckshot and Early put fifteen more in a barrel. The two then started toward Archer. Having to pass through a swamp on the way Early pretended he did not know the trail, and asked Murray to lead. Murray took the lead, and immediately Early poured the contents of both barrels into the back of Murray's head, killing him instantly. Early then notified the people at Archer, and a crowd went to the spot where the murder had taken place and afterwards sent it to Gainesville. The excitement there was intense, as several lynchings of Negroes and confederates have occurred in that vicinity. Early was the hero of the hour and was mounted on a box, from which he made a speech describing his deed. He will get \$1,500 in rewards. Murray had killed seven men within the past few months and was as fearless as he was bloodthirsty.

Desperate Fight Between Convicts.

FRANKFORT, Ky., Sept. 7.—Two convicts in the penitentiary made a deadly assault upon each other and a third attempted to separate them. All three are in the hospital with fatal wounds. The men are Eli Lucas, serving a life sentence for murder; William Bellemeyer, serving fifteen years, and William Johnson, serving twenty years. There has been some feeling existing between Lucas and Bellemeyer, and Bellemeyer made a rush at Lucas, drew a knife and made a sweeping cut across Bellemeyer's abdomen. Johnson interfered, and a brick thrown by one of the other struck him on the head. Bellemeyer then knocked Lucas down and stamped him in the face and breast. At this juncture the guard arrived and put an end to the affair. Lucas will die. Lucas is in such an unrecognizable and bruised condition that it is difficult to ascertain the extent of his wounds. Johnson's skull was cracked.

"Big Ed" Hennessy Caught.

CHICAGO, Sept. 7.—"Big Ed" Hennessy, leader of one of the most dangerous gangs of confidence operators in the country, was arrested by officers of the Central police station at the residence of John J. Norris, the detective from Ohio. Norris wants Hennessy for complicity in a series of robberies in western Missouri, of which Hennessy was one of the victims. One old man named C. W. Funk of Knox county, Missouri, was robbed of \$2,000. Another man named Thomas Blackburn of Albany county, Mo., was robbed of \$7,500, and a third, Stephen Trico of Lathrop, of \$4,300.

A Kansas Woman Held for Murder.

ATCHISON, Sept. 7.—Justice Hershey held Mrs. John Bradley with out bail for the murder of the infant of her cousin, Mary Curley. The child was the illegitimate offspring of Mrs. Bradley's son Charles. Bradley, the father of Miss Curley and the general knowledge that young Bradley was the cause of her trouble, threatened to break his marriage engagement with John Bradley, whereupon Mrs. Bradley poisoned the child and drove the Curley girl, who is simple minded, away. She, however, returned to visit the grave of her child and the story came out.

In Mrs. Maybrick's Behalf.

NEW ORLEANS, Sept. 7.—The ladies of this city are moving to secure the release of Mrs. Florence Maybrick from Woking prison, England, where she is confined for life, convicted of having poisoned her husband. Gail Hamilton's recent articles showing that there should have been taken into consideration the one adopted toward the unfortunate woman, have brought the case once more to public notice. The ladies of this city and state will present a petition, unanimously signed, to the queen, whom they will ask to right the injury done Mrs. Maybrick.

A Cashier's Diplomacy.

LOUISVILLE, Ky., Sept. 7.—Telegrams received here from Windsor, Canada, state that Major Tillman, the fugitive cashier of the Falls City bank, has left there and it is believed crossed over to Detroit and will return to Louisville or go to some place near this city where he can easily communicate with his friends. It is believed that he will return to his old home. It is now certain that Tillman will not be prosecuted. Mr. John T. Moore, president of the Falls City bank, states that the bank had found no evidence upon which to maintain a criminal prosecution.

Killed the Girl He Wanted to Marry.

HELENA, Mont., Sept. 7.—Charles Snyder of Miles City fatally cut Lily Dunkley with a large knife because she refused to marry him. The murderer fled. A posse is in pursuit and a lynch ing is feared.

A Nebraska Mayor Defaults.

BROOKS BOW, Sept. 7.—W. T. Trefren, a prominent business man and mayor of this city, has disappeared. He is involved to the amount of \$20,000 brought about through land speculation.

The Ceres Robbers Captured.

GOSHEN, Cal., Sept. 7.—Sheriff Kay passed through this place for Visalia with two men supposed to be the Ceres train robbers.

Thirty-four Stories High.

CHICAGO, Sept. 7.—Plans for the Odd Fellows' Temple, to be erected in this city, have been prepared. They provide for a building as high as the Washington monument. The entire ground space is built up to a height of fourteen stories. Above this the building extends six stories in the form of a square core, the four spaces at the angles of the main building being left vacant. Above this is a tower shaped structure fourteen stories high, making thirty-four stories altogether, with an aggregate height of 140 feet. The estimated cost is \$3,000,000. The ground space covered is to be 17x233 feet.

VISITORS

To the Reunion and Fair are cordially invited to call and inspect the immense stock of Furniture offered for sale by H. S. Keith. This stock is so extensive and varied that anyone in search of a certain article of Furniture cannot fail to find what they desire. As to prices, we will guarantee them to be a shade or two lower than elsewhere. The quality of our goods is just as represented.

HARDWARE

Our stock of heavy and shelf hardware is large, embracing all articles demanded by the trade of the section. Our line of cook and heating stoves is varied in make, style and price and we anticipate no difficulty in suiting everyone. We have a full line of picture moulding and make frames to order. Come and see us whether you wish to purchase or not.

H. S. KEITH

HAD REPORTS OF COTTON.

The Best Worms and Entomologists Weather Report Played Heavy Favorites this week are even less favorable than those of last. They were only of the estimated amount of damage done in the causes of the damage. In one section worms, in another rust, in other parts, cold weather, or drought, and in some worms, rust and had weather were reported. The heavy havoc in the crop. Few and far between are the reports that may be considered all favorable. In Tennessee cold weather has turned the plants brown and caused considerable shedding, and the same agency has changed the conditions in north Alabama, which last week sent in good reports, reducing the crop prospects, and in southern Alabama a loss of 25 per cent. is recorded. Georgia, the Carolinas and Florida reports are equally discouraging.

Young Hearst's Scheme.

WASHINGTON, Sept. 7.—W. R. Hearst, proprietor of the San Francisco Examiner, contemplates erecting here in the vicinity of Newspaper Row a commodious structure, which will cost nearly \$500,000. It will be named the Examiner building, and will be designed and built with a view to accommodating press associations and newspaper correspondents, and will be especially adapted to the business wants, and to make it the headquarters of the correspondent of his father, the California senator, and the Examiner, and the Examiner's Indian deputation and claims bureau will also be located in this building. Mr. Hearst is now in the east, but is expected to return to San Francisco, stopping at Chicago, St. Louis, Cleveland, New York and Boston, where he is negotiating with a number of leading financiers in Washington. The Examiner building will be the largest newspaper building in the world, and will be the headquarters of the Examiner's Indian deputation and claims bureau will also be located in this building.

Colored Cotton Pickers Organize.

GALVESTON, Sept. 7.—It is said the colored cotton pickers have organized and they have agreed not to pick cotton after Sept. 10 for less than \$1 per hundred pounds. The organizers are reported to be in the city, and they are expected to establish a union of their own. The organizers of the idea of a combination of leading journals to prosecute those claims was the late Senator Hearst, and Mr. Hearst, who found full fruition in the bill passed by the last congress transferring Indian deputation claims from the interior department to the United States court of claims.

Prohibition in Maine.

LEWISTON, Me., Sept. 7.—A large temperance meeting was held at the Pine street Congregational church, at which measures were taken to organize a county temperance league for the enforcement of the prohibitory law. Congressman Dingley presided and introduced Senator Fry, who spoke at length. He vigorously denounced the rum seller and said that every rum seller were in jail today the country would be ten thousand times better off than it is. The senator claimed that the law was the only remedy for the evil now rampant and closed with an exhortation to the people to stand by the prohibitory laws of the state.

Four Polish Women.

CHICAGO, Sept. 7.—Maggie Drybak, Mary Kopicinski, and two other women jumped from a Northwestern passenger train moving at the rate of fifteen miles an hour at Cylburn station. Maggie's collar bone was broken and Mary's hip was sprained by the fall. The other two escaped injury. The four women work on a farm beyond the river north of the station. When the train stopped at the bridge they got on, supposing that it would stop at Cylburn. They stood on the platform and the train did not stop all four made the jump and went rolling heels over head along the side of the track.

A Hitch in the Arrangements.

SPRINGFIELD, O., Sept. 7.—As soon as the order of court was issued some months ago directing the sale of the East Street Reopser works they were widely advertised. A number of capitalists purchased the works for \$400,000, about two-thirds of the purchase price, for the establishment of immense car works. The first payment was to have been made Saturday, but either the deal is off or there is some hitch in the arrangements, for the option under the receiver's contract of sale expired without any payment being made. The works were again offered for sale Sept. 14.

WESTERN CROPS.

The Condition of the Week Unfavorable to Corn.

SOUTH AMERICAN ENTERPRISE.

Brazil Entering Heartily into the World's Fair Work—Argentine Leads for Jewish Colonies—Private Advice to the Effect that Hawley is to Succeed Proctor.

WASHINGTON, Sept. 7.—The weather crop bulletin of the department of agriculture for last week gives the following summary of its report from the west: Iowa—If we have two weeks without frost 60 per cent of the corn crop will be of good quality, late corn will require a month. Fall plowing and seeding is in progress, with increased acreage.

Wisconsin—The conditions were unfavorable to corn, buckwheat and potatoes. Frost occurred in nearly all portions of the state on the 4th, with considerable damage to corn and buckwheat in northern counties and slight damage to tobacco and corn in southern counties.

Minnesota—Threshing progressing. Frost damaged garden truck in some localities and also greatly injured corn in north and central counties, and slightly in southern. Two weeks of warm weather in the southern portion of the state will mature corn.

North and South Dakota—The North Dakota harvest is advancing, but has been retarded by delayed ripening of grain. In South Dakota late haying, threshing and grain marketing are general. Main is needed generally for late hay and to prepare ground for plowing.

Nebraska—The week has been generally favorable to corn, buckwheat and potatoes. Frost occurred in nearly all portions of the state on the 3d, but no damage.

Missouri—A splendid week for farm work and cool for maturing corn. Kansas—Cool, sunny weather for haying and harvesting, but unfavorable to the corn crop, and has made the ground too hard for fall plowing. Light frosts occurred on the 3d and 4th.

Colorado—The third crop of alfalfa is being cut; thrashing is general in the San Luis valley, and the harvest is progressing. In the Arkansas valley, standing crops are fine and all fruit reports are favorable.

California—The weather has been favorable to corn, buckwheat and potatoes and prices are so low that some of the crop will be left in the ground. More sales of hops than last season, owing to the unusually early start in the California grapes, peaches and pears are being shipped to canneries in car load lots.

From South America.

WASHINGTON, Sept. 7.—The consul general of South American republics in London have inaugurated a movement for the establishment in that city of a bureau of information concerning South America, and similar to the bureau of American Republics which was established in Washington on the recommendation of the American minister to London. The bureau of which has recently been organized in Paris. The object of this bureau like those in London and Washington, is to make known the resources and commercial advantages of the Central and South American republics, and to furnish subjects when applied for. The gentlemen who have inaugurated this movement are, however, not to be taken as universal admirers of the world, as no question that the enormous trade which during the last fifty years has arisen between this country and the states of Central and South America and Mexico, could be still further developed if their products and requirements were more directly brought to the notice of manufacturers by means of chambers of commerce dedicated especially to the interests between Great Britain and those countries.

Seven South American states will be represented in the exposition, viz: Argentina, Bolivia, Brazil, Chile, Colombia, Costa Rica, Dominican Republic, Ecuador, Guatemala, Honduras, Mexico, Nicaragua, Peru, San Salvador, Uruguay and Venezuela.

Lieutenant Sawyer, world's fair commissioner for Brazil, reports that on his visit to Maranhau, Brazil, he was received by the governor and other officials with great cordiality, and received their active support and co-operation. The governor called a public meeting of citizens in the theatre at Maranhau, at which Lieutenant Sawyer explained the objects and scope of the exposition, and committees were appointed to prepare memorials to the state legislature for an appropriation sufficient to secure a complete exhibit of its resources. The governor said he would appoint commissioners at once to select the site for a collection of products of the state, and the location of the colonies in the Argentine Republic.

Proctor's Successor.

WASHINGTON, Sept. 7.—Private advices received here state that Senator Hawley of Connecticut has been offered the war office, to succeed Secretary Proctor. General Hawley is at Cape May conferring with President Harrison about the matter. Friends of the senator who are familiar with Congressman Proctor's politics, and informed as to his chances for renomination as against Governor Bulkeley, and re-election to the United States senate for the term beginning in 1892, think it very probable that he will accept the offer and be the next secretary of war.

Thinks He is the Savior.

LIMA, O., Sept. 7.—Abraham Neher was before Judge Judge Lindeman. He imagines he is the Savior.

National Irrigation Congress.

SALT LAKE, Utah, Sept. 7.—The national irrigation congress, which is to be held here Sept. 16 and 17, promises to be very successful. Thousands of delegates will be in attendance. The railroads have reduced rates for everybody one-half.

General Grubb Returns.

NEW YORK, Sept. 7.—General E. Burd Grubb, United States minister to Spain, arrived from Havre on the steamer La Sonraie. He was met at quarantine by a large delegation of Grand Army members from New Jersey.

RENNIE'S

THE GREATEST SLAUGHTER OF DRY GOODS

Ever Known in Lincoln County.

Rennie's immense stock is still being sold at forced sale.

2,000 yards of Dress Goods worth 50 and 75 cents are being sold at 25 cents. Were the goods stolen or is simply given the goods away to customers.

1,000 yards two-ply Carpet at 35 cents per yard.

Fifteen cent Check Shirtings at 10 cents per yard.

2,000 yards of 8 and 9 cent Muslin at 6 cents per yard.

1,000 yards of calico at 5 cents per yard.

1,000 yards of Dutch Blue at 10 cents per yard.

Do not forget it, we are in it to the last dollar's worth of Dry Goods are closed out.

All our \$1.00 and \$1.25 Black and Colored Silk Henriettas at 85 cents!

Black Silk worth \$1.50 at 75 cents.

These are A No. 1 Goods and no shoddy.

\$5.00 French Kid Shoes at \$2.50 this week.

Don't fail to come to this sale and purchase Goods at less than the Freight would cost to lay them down here.

RENNIE'S.

WAR TALK ABROAD

Half a Million Russian Troops on the Polish Frontier.

PATRIOTIC POLES AT CRACOW.

England About to Take Vigorous Measures to Settle the Dardanelles Question.

VIENNA, Sept. 7.—The Austrian emperor is to some extent compensated for the disloyal attitude of the Bohemians by the growing devotion of the Galician Poles. The latter are even eager to see war break out in order that they may have a chance to avenge their national wrongs on Russia, which country they hold chiefly responsible for the destruction of Poland.

At Cracow the Polish national hymn and rhymes violently abusive of Russia, and some even personally directed at the czar. The police make pretenses of interfering at times, but it is said the Austrian authorities are secretly pleased with the manifestations as a counterpart to the anti-Austrian agitation in Bohemia.

British Intervention.

LONDON, Sept. 7.—It is reported that the British foreign office will take vigorous measures in a few days to bring the Dardanelles question to a settlement.

Lord Salisbury has been mild in his policy toward Turkey, so much so that there has been much complaint among British subjects at Constantinople that little respect is shown for them than for the Germans. However, it is rumored on sound authority that the attitude will be changed, and that a bold demand will be made upon the sultan to take a stand against the claims of Russia.

There appears to be no substantial ground for the report that Germany and Austria have taken Lord Salisbury any advice on the subject. He has not yet asked their advice, and the German and Austrian governments have exhausted the resources of British influence at Constantinople. Then if he finds the port obstinately bent upon yielding to the demands of Russia, he will be in a position to purchase of land and the location of the colonies in the Argentine Republic.

Hawaii's Queen Widowed.

SAN FRANCISCO, Sept. 7.—The steamer Mariposa arrived from Australia via Honolulu, bringing Sydney advices to the effect that the Hon. John Dominis, prince consort of Hawaii, died Aug. 26 from a sudden attack of pneumonia. He had been ill some time with gonorrhea, which turned to inflammatory rheumatism. Pneumonia subsequently set in, Queen Liliuokalani was much affected by the death of her husband. The remains were lying in state at the palace when the steamer left, guarded by Captain Howland and four members of the royal household. Prince Dominis was born at Schenectady, N. Y., May 10, 1832. He came to Hawaii in 1849 during the gold excitement and spent some time here. He was married to the present queen of Hawaii some years ago.

Sedan Day in France.

LONDON, Sept. 7.—In many parts of Germany the people celebrated the anniversary of the week which, twenty-one years ago, witnessed the overthrow of the French and the surrender of Napoleon at Sedan. The day is known as Sedan Day. The troops were absent at the maneuvers, but multitudes of civilians visited the cemeteries and placed flowers on the graves of the soldiers. It was noticed that the interest in the occasion was even greater than last year and the common talk of the people was

Brought to their Beasts.

HARTFORD, Conn., Sept. 7.—About forty criminals at the state prison at Wethersfield on Saturday refused to eat beans which had been cooked for dinner. The warden promptly sent nine of the stubborn prisoners to their cells and afterwards placed the two ringleaders in solitary confinement, thus ending the trouble.

Iowa Methodist Episcopal Conference.

MUSCATINE, Sept. 7.—The ministerial delegates elected by the Iowa Methodist Episcopal conference are: Dr. C. W. Layman, president of the Iowa Wesleyan university, Des Moines; Pleasant M. Myers of Muscatine, president of the conference; Rev. J. C. W. Cox of Washington. On the eligibility of women as lay delegates to the general conference the completed vote was as follows: For, 76; against, 33.

Horshiped by a Woman.

DURQUE, Ia., Sept. 7.—Dr. Lambert, a leading physician of Farley, was publicly horshiped by Mrs. Tucker, an unmarried woman. Her company was not forthcoming when the doctor left the day before, in which she was in her face. After a few blows had been struck the doctor seized the whip. Her husband then appeared and gave the doctor a terrible thrashing. Tucker complained against himself and was lynched by the doctor.

Play-Going People Escape.

SHAMONKIN, Pa., Sept. 7.—Mrs. Robert Ray Hamilton's career has been suddenly brought to a close. Her company objected to continuing the tour unless salaries were paid, and as the money was not forthcoming they disbanded and returned to New York. It is said Mrs. Hamilton was compelled to borrow the money with which to purchase the railroad tickets for the company's return.

Indignant Depositors.

NEVADA, Mo., Sept. 7.—About seventy-five of the 300 local depositors of the defunct Citizens' bank met here. Recorders and especially those who put their property out of their own hands, were play attorneys to criminate Tucker. A committee was appointed to solicit funds among depositors to pay for prosecution.

Sioux Indians Join the U. S. A.

MINNAPOLIS, S. D., Sept. 7.—The first state convention of the Young Men's Association of South Dakota was largely attended. The reports show that there are ten active associations among the Sioux Indians on the reservation have formed fourteen associations.

Disappointed in Love.

LINCOLN, Neb., Sept. 7.—Fred A. Eichler of Chicago died in his bed. The indications are that the young man was despondent over a love affair and committed suicide by taking morphine. He left a letter addressed to his sweetheart in this city.